HEALTH CARE REFORM:

IMPACT AND IMPLEMENTATION FOR IOWA MEDICAID

Health Care Reform Overview

- The Patient Protection and Affordable Care Act (ACA, also known as "Health Care Reform") was signed into law March 23, 2010
- This comprehensive health care reform bill is complex. Key changes to promote access to insurance include:
 - Development of 'Exchanges' for individuals to purchase insurance
 - Tax subsidies to assist those between 100% 400% of the Federal Poverty Level to purchase insurance
 - Medicaid Expansion to 133% of the Federal Poverty Level for lowest income
 - Individual mandates to have insurance
 - Many other changes...
- This presentation focuses on the Medicaid impacts

Medicaid Eligibility Today

- Over the history of Medicaid, many populations have been excluded from eligibility, no matter how poor
- Federal law mandated certain 'categories'
 - Pregnant women
 - Children
 - Disabled persons (per Social Security disability determination)
 - Persons over age 65
 - Parents with dependent children
 - Some specialized categories, e.g. women with breast and cervical cancer
- Medicaid eligibility has always been complex. Iowa has over 25 different income/eligibility groups with varying income/asset guidelines for each group

Medicaid Eligibility Today

- Single adults and childless couples have always been excluded, no matter how poor
- The only way to cover adults has been through 1115 waivers, like our lowaCare waiver, but 'budget neutrality' is required, benefits and funds are capped
- Income guidelines for some categories are very low. Iowa's income limit for working parents is 75%, while their children can be covered up to 133% FPL, and up to 300% FPL through *hawk-i*
- The ACA removes the categorical restriction in Federal law and mandates Medicaid coverage for ALL individuals up to 133% FPL

ACA - Medicaid Expansion

- The Medicaid Expansion will increase Medicaid enrollment in Iowa by approximately 25% (80,000 to 100,000 lowans) in 2014
- The ACA also mandates fundamental changes in how the program operates, including:
 - New income standards & eligibility guidelines
 - New procedures for accessing the program
 - New benefit design
 - Modified reimbursement methods
 - Changes to federal regulations for program policies and guidelines

Medicaid Coverage Expansion: 'Who'

- Staggered implementation
 - April 1 (now) <u>option</u> for states to expand Medicaid to 133% FPL for ALL populations, but at current state/federal match rates
 - January 1, 2014 mandatory expansion to 133% FPL
- □ Financing "Newly eligible" enrollees
 - 2014 to 2016 -100% federal funds
 - 2017 to 2020 rate decreases on a schedule to 90%.

Medicaid Coverage Expansion

- Other changes related to coverage:
 - Expands Medicaid for foster children to age 26
 - Children of state employees can now be covered under CHIP (our *hawk-i* program)
 - CHIP continues through September 30, 2019
 - Maintenance of effort all states are prohibited from reducing or restricting eligibility until 2014

Changes to 'How'

- ACA significantly restructures 'how' Medicaid eligibility will be done
 - Dramatically different way of counting income: "Modified Adjusted Gross Income" (MAGI)
 - Today = gross household income
 - MAGI is based on income tax guidelines (it is very different)
 - New requirements for streamlining eligibility procedures:
 - Must develop a system to apply for and enroll in Medicaid, CHIP, tax credits all through the Exchange
 - Consolidated applications
 - Web-based application and enrollment
 - Hospitals may perform presumptive eligibility
 - No asset/resource tests for newly eligible and current adult and children groups

Medicaid Impact in Brief

- The Medicaid expansion plays a key role in the coverage strategy of the ACA for the lowest-income individuals
 - Nationally, the Medicaid expansion will result in millions of low-income childless adults, parents, and children now covered through CHIP becoming covered by Medicaid
 - Also, expected increases in enrollment for those currently eligible as they learn about coverage and sign up
 - □ The federal government will finance the majority of the cost of the new Medicaid coverage. Congressional Budget Office estimates federal financing will cover 96% of the cost (*Kaiser Family Foundation May 2010*)
 - Individuals over 133% FPL (perhaps even those currently covered by Medicaid) will transition to purchasing coverage through the Exchange

Impact on Iowa Medicaid

Expand Eligibility

- □ Will enroll 80,000 to 100,000 lowans in a new 133% FPL eligibility group, estimated up to 150,000 by 2019 by some sources
- Must define a benefit structure/covered services package (a "benchmark" plan), may be the same as current Medicaid coverage (we think)

Transition New Coverage

- Transition of IowaCare the 1115 waiver/IowaCare will end December 31, 2013 and members will transition to the Medicaid expansion (for those below 133% FPL) and to subsidies/Exchange for those above 133% FPL
 - □ The majority of IowaCare members are below 100% FPL
- □ Eligibility groups above 133% FPL may transition from Medicaid to the Exchange. Policy makers will need to decide whether/if/how they want to do that

2014 not 3 years, it is tomorrow!

- lowa has a 30 year-old legacy mainframe for eligibility processing and limited web-based functionality. Today nearly all eligibility work is performed in the local DHS offices and is reliant on manual processes. ACA requires us to:
 - Redefine Income Standards
 - For majority of Medicaid eligibility categories, must adhere to a new "modified gross income " standard
 - Must determine whether all categories continue and/or change
 - Develop New Eligibility Determination Processes ("Eligibility Gateway")
 - Implement single application for Medicaid, CHIP and premium subsidies
 - Establish seamless eligibility between public and private programs
 - Establish processes to coordinate with the "Exchange"
 - "Re-engineer" eligibility processing in connection with the Exchange
 - Determine eligibility for tax credit programs through the Exchange
 - Develop system for Medicaid enrollment through the Exchange and hospitals
- The ACA requirements will streamline and 'modernize' eligibility processing for Medicaid, but it will be a steep climb to accomplish with significant IT system impacts.

Unknowns

- Significant amounts of federal guidance is going to be needed <u>soon</u>
- The IT impact analysis is almost impossible to start without knowing the details of how this is going to work
- CMS is working hard to develop guidance, but much is unknown
- States especially need to know the details for MAGI – key decisions will drive system design

Other Impacts

- Implement new fraud and reporting requirements (Program Integrity)
- Analyze other Federal policy changes Implemented as a result of ACA
 - Review for impact to other federal and state programs administered by lowa DHS
 - Address operational details required for successful implementation
 - Develop, implement, test and train for IT systems
- Identify impact to IME operations
 - New benefit package
 - Provider network/capacity
 - Reimbursement impacts
 - Operational impacts due to increases in population/volume

Opportunities to Evaluate

- The ACA includes provisions that are not mandatory, but include those that could assist states to implement improvements or re-balancing, such as:
 - New State Plan options
 - Improvements in health care programs
 - Mental Health
 - Long Term Care
 - Early Childhood Programs
 - Demonstration grants
 - Payment reform initiatives
 - Integration of Other Transformation Initiatives
 - Medical Home
 - Health Information Technology (HIT)
 - ICD-10 conversion

Fiscal Impact

- Many "unknowns" remain; much yet to be determined
 - Potential for *increased* costs to state:
 - Mandatory Medicaid expansion
 - Costs associated with developing and operating the "Exchanges"
 - Changes to eligibility systems & interoperability with "Exchanges"
 - Restructuring of drug rebate programs
 - Reduction in Disproportionate Share Hospitals (DSH) payments
 - Potential for decreased costs to state:
 - Enhanced FFP
 - Shifting current Medicaid populations in part or in whole to the Exchange
 - Long Term Care options available that would not need Medicaid financing
 - New Medicaid coverage available, providing coverage for those currently served in state-only or county-only funded programs

Resources

Final health care reform law is now published as one document. Below is a link to the final consolidated health care reform law (combines the provisions of the Patient Protection and Affordable Care Act (PPACA) and consolidating amendments):

http://docs.house.gov/energycommerce/ppacacon.pdf

New federal website:

www.healthcare.gov

QUESTIONS?